

IMPORTANT SAFETY INSTRUCTIONS

Your Unit is designed and manufactured to operate within defined design limits, and misuse may result in electric shock or fire. To prevent your Unit from being damaged, the following rules should be observed for its installation, use, and maintenance. Please read the following safety instructions before operating your Unit. Keep these instructions in a safe place for future reference.

- · Read these instructions.
- Keep these instructions.
- · Heed all warnings.
- Follow all instructions.
- Do not use this apparatus near water.
- Clean only with a dry cloth.
- Do not block any ventilation openings. Install in accordance with the manufacturer's instructions.
- Do not install near any heat sources such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
- Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug
 has two blades with one wider than the other. A grounding type plug has two blades and a third
 grounding prong. The wide blade or the third prong are provided for your safety. If the provided
 plug does not fit into your outlet, consult an electrician for replacement of the obsolete outlet.
- Protect the power cord from being walked on or pinched, particularly at plugs, convenience receptacles, and the point where they exit from the apparatus.
- Only use attachments/accessories specified by the manufacturer.
- Use only with the cart, stand, tripod, bracket, or table specified by the
 manufacturer, or sold with the apparatus. When a cart is used, use caution
 when moving the cart/apparatus combination to avoid injury from tip-over.

- Unplug this apparatus during lightning storms or when unused for long periods of time.
- Refer all servicing to qualified service personnel. Servicing is required when the apparatus
 has been damaged in any way, such as when the power supply cord or plug is damaged, liquid
 has been spilled or objects have fallen into the apparatus, the apparatus has been exposed to
 rain or moisture, does not operate normally, or has been dropped.
- To reduce the risk of electric shock or component damage, switch off the power before connecting other components to your Unit.
- Unplug the power cord before cleaning your Unit. A damp cloth is sufficient for cleaning. Do not use a liquid or a spray cleaner on your Unit. Do not use abrasive cleaners.
- Always use the accessories recommended by the manufacturer to insure compatibility.
- When moving your Unit from an area of low temperature to an area of high temperature, condensation may form in the housing. Wait before turning on your Unit to avoid causing fire, electric shock, or component damage.
- Slots and openings in the back and bottom of the cabinet are provided for ventilation. To
 ensure reliable operation of your Unit and to protect it from overheating, be sure these openings
 are not blocked or covered. Do not place your Unit in a bookcase or cabinet unless proper
 ventilation is provided.
- Never push any object into the slots and openings on your Unit enclosure. Do not place any
 objects on the top of your Unit. Doing so could short circuit parts causing a fire or electric shock.
 Never spill liquids on your Unit.

- The power cord must be replaced when using different voltage than the voltage specified. For more information, contact your dealer.
- When connected to a power outlet, power is always flowing into your Unit. To totally disconnect power, unplug the power cord.
- The lightning flash with arrowhead symbol within an equilateral triangle is intended to alert the user to the presence of un-isolated, dangerous voltage within your Unit that may be of sufficient magnitude to constitute a risk of electric shock to persons.

• The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and servicing instructions in the literature accompanying your Unit.

- Do not overload power strips and extension cords. Overloading can result in fire or electric shock.
- The wall socket should be located near your Unit and be easily accessible
- Keep your Unit away from moisture. Do not expose your Unit to rain or moisture. If water penetrates into your Unit, unplug the power cord and contact your dealer. Continuous use in this case may result in fire or electric shock.
- Do not use your Unit if any abnormality occurs. If any smoke or odor becomes apparent, unplug the power cord and contact your dealer immediately. Do not try to repair your Unit yourself.
- Avoid using dropped or damaged appliances. If your Unit is dropped and the housing is damaged, the internal components may function abnormally. Unplug the power cord immediately and contact your dealer for repair. Continued use of your Unit may cause fire or electric shock.
- Do not install your Unit in an area with heavy dust or high humidity. Operating your Unit in environments with heavy dust or high humidity may cause fire or electric shock.
- Ensure that the power cord and any other cables are unplugged before moving your Unit.
- When unplugging your Unit, hold the power plug, not the cord. Pulling on the power cord may
 damage the wires inside the cord and cause fire or electric shock. When your Unit will not be
 used for an extended period of time, unplug the power cord.
- To reduce risk of electric shock, do not touch the connector with wet hands.
- Insert the remote control battery in accordance with instructions. Incorrect polarity may cause the battery to leak which can damage the remote control or injure the operator.
- See the important note and rating located on the bottom of the unit.
- WARNING This equipment is not waterproof. To prevent a fire or shock hazard, do not place
 any container filled with liquid near the equipment (such as a vase or flower pot) or expose it
 to dripping, splashing, rain, or moisture.
- CAUTION Danger of explosion or fire if battery is mistreated. Replace only with the same or specified type.
- Do not leave the battery exposed to direct sunlight for a long period of time with doors and windows closed. Do not disassemble the battery or dispose of it in fire.
- Disconnect the mains plug to shut off when you experience trouble or the device is not in use. The mains plug shall remain readily operable.

Home Theater Sound Bar

Remote Control with Battery

Wireless Subwoofer

Power Adapter for Sound Bar

3.5mm to RCA Stereo Audio Cable

3.5mm Stereo Audio Cable

Wall Mount Brackets (2)

Wall Mount Template

Quick Start Guide

CONTROLS & CONNECTIONS

1

CHOOSE ONE CABLE:

GOOD BETTER BEST

AND CONNECT IT TO YOUR TV

HDMI CABLE*

To use an HDMI connection, your TV's HDMI port must support ARC (Audio Return Channel). See your TV's user manual for details.

one of the connection types to the left.
Choose the best possible connection type.
Be sure the TV port is an audio output, not an audio input.

For the best surround sound experience, position the speakers as shown.

Flip the **ON/OFF Switch** to **ON**.

8

Slide out the remote, then gently pull the plastic tab from the back of the remote control.

(The plastic tab can be thrown away.)

9

Turn your TV on, then press the **Power** button on the remote to turn the Sound Bar on.

Press the **Input (IN)** button on the remote until your connection type is displayed. (**Analog** or **HDMI**, for example). Push repeatedly to cycle through input sources (HDMI 1, HDMI 2, HDMI ARC for example).

Setup is complete.

If there is no sound coming from the Sound Bar or Subwoofer, or if you experience other issues, turn to page 18 for help and troubleshooting tips.

USING THE REMOTE

Power

Press to turn on or off.

Volume Up

Press to increase overall system volume.

Previous

Press to go to last track.*

Volume Down

Press to decrease overall system volume.

Bass

Press to increase or decrease the bass output (explosions, deep voices, etc).

Sub

Press to increase or decrease the volume of the Subwoofer.

SRS TruVolume

Press to activate or deactivate SRS TruVolume.

IN (Input)

Press to output audio from the selected device port. Press repeatedly to cycle through available inputs (HDMI 1, HDMI 2, etc.)

Slide Out Remote

Play/Pause

Press to play or pause track.* Also used to exit Demo Mode.

Next

Press to advance to next track.*

Mute

Press to turn the sound on or off.

Treble

Press to increase or decrease the treble output (glass breaking, high voices, etc).

SRS TruSurround HD

Press to activate SRS TruSurround HD. Press again to activate SRS WOW HD.

iPod

Press to play input from a VIZIO Wireless HD Audio product.

Optical

Press repeatedly to cycle between the Optical and Coaxial inputs.

SRS TruVolume

When on, SRS TruVolume intelligently normalizes volume fluctuations due to television commercials or channel changes.

SRS TruSurround

When on, SRS TruSurround delivers enveloping, immersive surround sound, making every seat in the room the "sweet spot".

SRS WOW

When on, SRS WOW HD improves the audio performance by expanding the size of the audio image and creating a deep, rich bass response.

EXTENDED FUNCTIONS USING BUTTON COMBINATIONS

Mute/Unmute = Volume Up + Volume Down

Press and hold both buttons for **1 second** to mute/unmute your Sound Bar.

Factory Reset = Power + Volume Up + Volume Down

<u>Press and hold</u> all 3 buttons for **10 seconds** to return your Sound Bar to its factory default settings. The Sound Bar will restart in Demo Mode. Press the **Play/Pause** button on the remote to exit Demo Mode.

THE SOUND BAR INFO DISPLAY

Volume - Increase or decrease volume

Bass Level - Press BASS on remote

Treble Level - Press TREB on remote

Current Input - Change input source

SRS TruVolume - Press SRS TVOL on remote

SRS TruSurround - Press SRS TSHD on remote

Subwoofer Volume - Press SUB on remote

Dolby Digital - Displays when Dolby source is playing

To conserve energy, after displaying a message for several seconds, the Info Display automatically shuts off.

WALL MOUNTING THE SOUND BAR

1

Use a phillips-head screwdriver to remove the screws from the Sound Bar stands. Reinsert the screws for safekeeping. Save the stands for future use.

MARK HERE

MARK HERE

WALL MOUNTING TEMPLATE

Place the included wall mounting template against the wall under your TV.

Mark the locations of the 4 bracket holes using a pencil.

Attach the brackets to the wall as shown. Gently hang the Sound Bar on the brackets using the wall mount posts on the back of the Bar.

Use the cable management hooks to route your audio cables to your TV.

RE-LINKING THE SUBWOOFER AND SOUND BAR

1

You may need to re-link the Subwoofer to the Sound Bar if there is no sound coming from the Subwoofer and the orange light on the rear of the Subwoofer is flashing in this pattern: LONG ON, SHORT OFF.

2

<u>Press and hold</u> the **LINK** button on the back of the Subwoofer for 5 seconds. The orange light will begin to blink.

3

<u>Press and hold</u> the **INPUT** button on the top of the Sound Bar for 5 seconds. The Sound Bar will display **Pairing**, then display **Linked**.

REPLACING THE REMOTE BATTERY

If your remote stops responding, you may need to replace the battery.

To replace the battery, remove the cover from the back of the remote as shown, then replace the old battery with a new **CR 2025**. Be sure that the **+** sign on the battery is facing up as shown.

PROGRAMMING YOUR UNIVERSAL REMOTE

Many universal remote controls can be programmed to control your Sound Bar.

- If your remote uses a 5-digit programming code, use code 31517.
- If your remote uses a 4-digit programming code, use code 1517.

The table at right shows how most universal remotes will control the Sound Bar.

As each universal remote works differently, you should refer to your remote's user manual for instructions on programming.

ADVANCED SETUP

Connect **up to five** different devices to the Sound Bar (devices shown are examples—you can use any device). Connect a single HDMI cable to your TV. To listen to a device, change the input source on the Sound Bar.

TECHNICAL SUPPORT

Do you have questions? Let us help - all VIZIO products include FREE lifetime technical support.

The VIZIO support team is highly trained and is based in the United States.

We can help with:

- Product Setup
- Warranty Questions
- Technical Problems
- And More

For the best support experience, please have your VIZIO model number, serial number, and date of purchase available before your call.

Phone: (877) 698-4946
Fax: (949) 585-9563
Email: techsupport@vizio.com

Web: www.vizio.com/support

Hours of operation:

Monday - Friday: 5 am to 9 pm (PST) Saturday - Sunday: 8 am to 4pm (PST)

• Press the **POWER** button on the remote control or on the top of your Sound Bar.

There is no power.

- Ensure the power cords are securely connected.
 Turn the Subwoofer power switch to ON.
- Plug a different device into the electrical outlet to verify that the outlet is working correctly.
- To conserve power, the Sound Bar shuts off automatically after 30 minutes if not in use.

There is no sound from the Sound Bar.

- Increase the volume. Press Volume Up on the remote control or on the top of your Sound Bar.
- Press MUTE on the remote to ensure the Sound Bar is not muted.
- Select a different input source (HDMI, Analog, Digital, or Wireless).
- Be sure the audio cable coming from the TV is connected to an audio output, not an audio input.
- If listening to an HDMI source, be sure the source is set to PCM or Dolby Digital.

There is no sound coming from the Subwoofer.

- If the lights on the Subwoofer are blinking in this pattern: LONG OFF, SHORT ON, you need to pair the Subwoofer with the Sound Bar. See Re-Linking the Subwoofer and Sound Bar on page 14.
- Move the Subwoofer closer to the Sound Bar.
- Turn the Subwoofer power switch to ON.
- To conserve power, the Subwoofer will automatically enter a low power state when not in use. It may take up to 10 seconds for the Subwoofer to link after the Sound Bar is turned on.

I hear buzzing or humming.

- · Ensure all cables and wires are securely connected.
- Connect a different source device (TV, Blu-ray player, etc) to see if the buzzing persists. If it does not, the problem may
 be with the original device.
- Connect your device to a different input on the Sound Bar.

How do I listen to SRS WOW or Dolby Digital?

- To activate SRS WOW, press the SRS TSHD button on the remote twice.
- To listen to Dolby Digital, your device must be playing content in Dolby Digital format. Dolby Digital is only available over Digital Coaxial, Digital Optical, or HDMI connections.

I would like to adjust the sound on the Subwoofer and Sound Bar.

- Adjust the bass and treble levels using the remote.
- Try enabling/disabling SRS TruSurround and SRS WOW.
- Adjust the volume level on the subwoofer using the remote.

There is no picture when playing content connected by an HDMI cable.

- . Make sure the Sound Bar is ON.
- Set the Sound Bar input to HDMI 1 or HDMI 2.
- Set your TV input to the HDMI port to which the Sound Bar is connected.

I see scrolling text on the Sound Bar display window.

• The Sound Bar may be in Demo Mode. Press the Play/Pause button on the remote to exit Demo Mode.

VIZIO RECOMMENDS

Get the ultimate movie experience with the VIZIO 3D Blu-ray™ Player with Internet Apps

- Plays Blu-ray 3D and Blu-ray[™] Discs for full high definition 3D and 1080p video playback
- View personal photo files (JPG) or listen to your digital music (MP3) using the built-in USB port
- Upscales your existing DVD library to 1080p quality and plays audio CDs for added versatility
- Enjoy up to 7.1 channels of digital audio output via HDMI with Dolby TrueHD™ and DTS audio technologies
- Easily access entertainment from top Internet services like Hulu, Amazon Video OnDemand, Blockbuster, Netflix, VUDU HD movies, Pandora and more.

ONE-YEAR LIMITED WARRANTY

ON PARTS AND LABOR

Covers units purchased as new in United States and Puerto Rico Only

VIZIO provides a warranty to the original purchaser of a new Product against defects in materials and workmanship for a period of one year of non-commercial usage and ninety (90) days of commercial use. If a Product covered by this warranty is determined to be defective within the warranty period, VIZIO will either repair or replace the Product at its sole option and discretion.

To obtain warranty service, contact VIZIO Technical Support via email: TechSupport@ VIZIO.com or via phone at 877 MY VIZIO (877.698.4946) from 6:00AM to 9:00PM Monday through Friday and 8:00AM to 4:00PM Saturday and Sunday, Pacific Time, or visit www.VIZIO.com. PRE-AUTHORIZATION MUST BE OBTAINED BEFORE SENDING ANY PRODUCT TO A VIZIO SERVICE CENTER. Proof of purchase in the form of a purchase receipt or copy thereof is required to show that a Product is within the warranty period.

Parts and Labor

There will be no charge for parts or labor during the warranty period. Replacement parts and Products may be new or recertified at VIZIO's option and sole discretion. Replacement parts and Products are warranted for the remaining portion of the original warranty or for ninety (90) days from warranty service or replacement, whichever is greater.

Type of Service

Defective Products must be sent to a VIZIO service center to obtain warranty service. VIZIO is not responsible for transportation costs to the service center, but VIZIO will cover return shipping to the customer. PRE-AUTHORIZATION IS REQUIRED BEFORE SENDING ANY PRODUCT TO A VIZIO SERVICE CENTER FOR WARRANTY SERVICE. Product returns to VIZIO's service centers must utilize either the original carton box and shipping material or packaging that affords an equal degree of protection. VIZIO

SPECIFICATIONS

Sound Bar: Two 2.75" Mid-Range Drivers and One 3/4"

Tweeter on each side

Subwoofer: One 6.5" Long Throw (High Excursion) Driver

Frequency Response

(Sound Bar): 150 Hz - 20 kHz

Frequency Response

(Subwoofer): 40 Hz - 150 Hz

Subwoofer Wireless Range: > 60' with Clear Line of Sight

Sound Pressure Level (SPL): 90 dB

Voltage (Sound Bar): 100-240 V, 50-60 Hz

Voltage (Subwoofer): 120V, 60 Hz

Dimensions (Sound Bar): 40.1" x 4.1" x 2.1" (with Stand)

40.1" x 3.3" x 1.9" (without Stand)

Dimensions (Subwoofer): 8.5" x 12.8" x 11.0"

Net Weight (Sound Bar): 4.9 lbs
Net Weight (Subwoofer): 11.0 lbs
Gross Weight: 25.1 lbs

Compliances: FCC. NOM. cULus

Technical Support will provide instructions for packing and shipping the covered Product to the VIZIO service center.

Limitations and Exclusions

VIZIO's one-year limited warranty only covers defects in materials and workmanship. This warranty does not cover, for example: cosmetic damage, normal wear and tear, improper operation, improper voltage supply or power surges, signal issues, damages from shipping, acts of God, any type of customer misuse, modifications or adjustments, as well as installation and set-up issues or any repairs attempted by anyone other than by a VIZIO authorized service center. Products with unreadable or removed serial numbers, or requiring routine maintenance are not covered. This one year limited warranty does not cover Products sold "AS IS", "FACTORY RECERTIFIED", or by a non-authorized reseller.

THERE ARE NO EXPRESS WARRANTIES OTHER THAN THOSE LISTED OR DESCRIBED ABOVE, ANY IMPLIED WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MER-CHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED IN DURATION TO THE PERIOD OF TIME SET FORTH ABOVE. VIZIO'S TOTAL LIABILITY FOR ANY AND ALL LOSSES AND DAMAGES RESULTING FROM ANY CAUSE WHATSOEVER INCLUDING VIZIO'S NEGLIGENCE, ALLEGED DAMAGE, OR DEFECTIVE GOODS, WHETHER SUCH DEFECTS ARE DISCOVERABLE OR LATENT, SHALL IN NO EVENT EXCEED THE PURCHASE PRICE OF THE PRODUCT. VIZIO SHALL NOT BE RESPONSIBLE FOR LOSS OF USE, LOSS OF INFORMATION OR DATA, COMMERCIAL LOSS, LOST REVENUE OR LOST PROFITS, OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS OR THE EXCLUSION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE. THIS WARRANTY IS SUBJECT TO CHANGE WITHOUT NOTICE. CHECK www.VIZIO.com FOR THE MOST CURRENT VERSION.

Incorporated under license from SRS Labs, Inc. SRS TruSurround HD and SRS TruVolume are trademarks of SRS Labs. Inc.

Manufactured under license from Dolby Laboratories. Dolby and the Double-D symbol are trademarks of Dolby Laboratories.

HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

This product qualifies for ENERGY STAR in the "factory default" setting and this is the setting in which power savings will be achieved. Changing the factory default settings or enabling other features will increase power consumption that could exceed the limits necessary to qualify for ENERGY STAR rating.

iPhone® and iPod® are trademarks of Apple Inc., registered in the U.S. and other countries.

LEGAL & COMPLIANCE

FCC Class B Radio Interference Statement

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy, and if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- 1. Reorient or relocate the receiving antenna.
- 2. Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- 4. Consult the dealer or an experienced radio/TV technician for help.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Notice:

- The changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.
- Shielded interface cables and AC power cord, if any, must be used in order to comply with the emission limits.
- 3. The manufacturer is not responsible for any radio or TV interference caused by

unauthorized modification to this equipment. It is the responsibilities of the user to correct such interference.

RF Exposure Information

This device meets the government's requirements for exposure to radio waves. This device is designed and manufactured not to exceed the emission limits for exposure to radio frequency (RF) energy set by the Federal Communications Commission of the U.S. Government. This device complies with FCC radiation exposure limits set forth for an uncontrolled environment.

IC Statement

Operation is subject to the following two conditions:

- 1. This device may not cause interference, and
- This device must accept any interference, including interference that may cause undesired operation of the device.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

IC Radiation Exposure Statement

This equipment complies with IC RSS-102 radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance 20cm between the radiator & your body.

Disposal and Recycling

You must dispose of this product properly, according to local laws and regulations. Because this product contains electronic components and a battery, it must be disposed of separately from household waste. Contact local authorities to learn about disposal and recycling options.

INFORMATION ON HEARING DAMAGE

Understanding Noise Induced Hearing Loss

Exposure to loud sounds can damage your hearing, causing hearing loss and tinnitus (ringing or buzzing in the ears). While a variety of things can lead to hearing loss, including aging and side effects of certain medications, the most common cause of non-age-related hearing damage is loud noise. Extremely loud sounds, such as gun shots or firecrackers at close range, can cause immediate hearing damage. Hearing damage can also occur over time due to repeated exposure to loud sounds such as industrial noise or loud music. With continued exposure to loud noises, ears may become accustomed to the sound level, which may result in permanent damage to hearing without any noticeable discomfort.

Temporary and Permanent Hearing Loss

Noise induced hearing loss and tinnitus may be temporary or permanent. Ears typically recover from temporary hearing damage in a short time. However, ears may not recover completely, and some damage may be permanent. Repeated exposure to loud sound can cause more and more damage, and eventually lead to serious hearing problems. Scientists generally agree that, over time, exposure to harmful levels of noise can lead to permanent noise induced hearing loss by damaging and/or destroying the inner ear's sensory hair cells.

Loud Sounds + Time = Hearing Loss

The more time you spend exposed to loud sounds, the more likely you are to damage your hearing. All of the loud sounds that you are exposed to during a day add up - continued exposure to loud sounds can prevent your ears from recovering and also cause additional damage.

Symptoms of Hearing Loss

While not all noise induced hearing loss is noticeable, symptoms may include a sensation of pressure or fullness in your ears, ringing in your ears, or muffled speech. If you experience these symptoms or believe you may have experienced noise induced hearing loss, you should have your hearing checked by an ear doctor or audiologist.

CARE & MAINTENANCE

Do not use volatile solvents (such as toluene, rosin, or alcohol) to clean this product. Such chemicals may damage it. Do not spray cleaners directly on the product. To clean this product, gently wipe it with a clean, dry, soft cloth.

© 2011. ALL RIGHTS RESERVED. THE V, VIZIO, VIZIO INTERNET APPS, THEATER 3D, FULL ARRAY TRULED, EDGE LIT RAZOR LED, 240HZ SPS, 480HZ SPS, ENTERTAINMENT FREEDOM AND ENTERTAINMENT FREEDOM FOR ALL NAMES, LOGOS AND PHRASE ARE REGISTERED OR UNREGISTERED TRADEMARKS OF VIZIO, INC. OTHER LOGOS AND TRADEMARKS ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. SUBJECT TO CHANGE WITHOUT NOTICE.